

59th ANNUAL A.A.
SESSIONS By - The - Sea

Tuesday thru Sunday
 September 6-11, 2016

CONVENTION HALL - OCEAN CITY, MARYLAND
 We are pleased to announce an outstanding program

TUESDAY EVENING

Angie P.
 Cincinnati, Ohio
 8:30 P.M.

FRIDAY EVENING

Bob B.
 St. Paul, Minnesota
 8:30 P.M.

WEDNESDAY EVENING

Jeff U.
 Santa Fe, New Mexico
 8:30 P.M.

SATURDAY MORNING (AFG)

Diane G.
 Punta Gorda, Florida
 10:00 A.M.

THURSDAY EVENING

Mark L.
 Jefferson, South Dakota
 8:30 P.M.

SATURDAY EVENING

Patti O.
 Mission Viejo, California
 8:00 P.M.

FRIDAY MORNING (AFG)

Juanita U.
 Santa Fe, New Mexico
 10:00 A.M.

SUNDAY MORNING

Larry W.
 Baltimore, Maryland
 10:00 A.M.

THERE WILL BE NO SMOKING IN THE CONVENTION HALL

~ Interpreter for the hearing impaired ~

Good
 Fellowship

Golf
 Tournament

A. A.
 Literature

Good
 Speakers

Good
 Beach

Fishing
 Trip

All registrations must be picked up at the Convention Center. You must be pre-registered, and the name badge must be worn visibly to attend any event at the Convention Center. When all seats have been taken, all requests for Registrations and Checks will be returned to you. There will be no other Registrations or Name badges available at Sessions.

SERENITY CUP GOLF TOURNAMENT

53rd YEAR

When: Friday, September 9, 2016

Registration: by August 29, 2016

Where: Glen Riddle Golf Club
 Man O'War Course

Price: \$80.00 (includes 18 holes of golf, and prizes)

Pre-Registration and payment is required.

Shotgun Start: 9:00 A.M. (Captains choice; best ball - rules provided before play starts)

Note: Club House Restaurant opens at 7:00 A.M. for breakfast.

Name _____ Amount Enclosed _____

Mailing Address _____

Team Members (when known) _____

Mail Golf Registration Only to:

Serenity Cup Golf Tournament
 PO Box 7756
 Port St. Lucie, FL 34985-7756

59th Annual Sessions By-The-Sea

September 6-11, 2016

Hotel Information

For your convenience, "Sessions" rates have been offered by hotels and motels listed below. It is your responsibility to select a place to stay during the week, and make your own reservations. To obtain "Sessions" rates, you must inform the hotel you will be attending Sessions By-The-Sea. Locations and phone numbers are listed for each hotel. Ask the hotel about other items such as room tax, minimum nights required to make reservations, week day and week-end rates, and any other items they have to offer or require. Please make your reservations as soon as possible. More information can be obtained by contacting the Ocean City Hotel-Motel Association at 1-800-OC-OCEAN.

QUALITY INN OCEAN FRONT	54th Street	410-524-7200	1-800-638-2106
HARRISON HALL HOTEL	15th St. & Boardwalk	410-289-6222	1-800-638-2106
HOLIDAY INN	67th St. Oceanfront	410-524-1600	1-800-638-2106
OCEANIC HOTEL	1st St. & Inlet	410-289-6494	1-800-638-2106
BEST WESTERN-Sea Bay Inn	6007 Coastal Hwy.	410-524-6100	1-800-888-2229
PLIM PLAZA HOTEL	Boardwalk & 2nd St.	410-289-6181	1-800-638-2106
FENWICK INN	138th Street & Coastal Hwy.	410-250-1100	1-800-492-1873
SEABONAY	28th Street & Ocean	410-289-9194	1-800-638-2106
CASTLE IN THE SAND HOTEL	3701 Atlantic Ave.	410-289-6846	1-800-552-SAND
GRAND HOTEL & SPA	2100 Baltimore Ave.	410-289-6191	1-800-447-6779

59th Annual A. A.
SESSIONS BY - THE - SEA
P.O. Box 23
Denton, Maryland 21629

May 15, 2016

Dear Friend,

It is with gratitude and pleasure we inform you that all preparations have been completed for our 59th Annual Sessions by-the-Sea to be held in Ocean City, Maryland on September 6th - September 11th, 2016 at the Roland E. Powell Convention Center.

We have A.A. speaker meetings every night. Alanon meetings are held at 10am on Friday and Saturday. All meetings are held in the 2nd floor ballroom. Name badges and seats will be provided to those who are pre-registered only. Please wear the name badges on the frontal lapel area only.

Our seating capacity is 2,200 seats and when this number is reached we cannot issue any more registrations or seats and your request and check will be mailed back to you. If your request is accepted it will serve as your receipt of registration and we will have it on file at "Sessions". **There will be NO walk-up registrations available.**

Seats will be provided for everyone on a first come - first serve basis except for the reserved seats deemed necessary for those who are in need of them. These seats will be determined and identified by "Sessions" ushers one hour prior to meeting start time. Please show respect to these reserved seats and also to the people in need of them.

We will continue to ask for courtesy from everyone to prevent any distractions during our meetings. Please try to be seated and ready for the meeting prior to its start time.

So, if you want what Sessions requires and has to offer, like rest, serenity, A.A. fellowship, respect and a chance to celebrate sobriety, please get your request for registrations in early.

Registrations and name badges must be picked up in our registration room at the convention center by the person listed on the registration request form only. Registration will open at 10:00 am Tuesday. We want to be sure you get what you asked for.

We hope to see you at Sessions in September!

----- Please cut or tear along this line ----- Print legibly -----

REGISTRATION REQUEST FORM - SESSIONS - 2016

Name registered to: _____

Address: _____

City & State _____ Zip _____

Registrations _____ x \$20.00 each = _____ Telephone _____

If your request is accepted it will serve as your receipt and we will have it on file at Sessions.

Check number _____

Please initial here _____ and date _____ when picked up.

On the reverse side of this form, please inform us of the need of a reserved seat (disability).

Make check payable to Sessions Registrations - PO Box 23, Denton, Maryland 21629

SESSIONS BY THE SEA
REGISTRATION PICK UP
HOURS OF OPERATION

TUESDAY	10:00 am	thru	5:00 pm
WEDNESDAY	10:00 am	thru	5:00 pm
THURSDAY	10:00 am	thru	5:00 pm
THURSDAY	6:30 pm	thru	8:30 pm
FRIDAY	10:00 am	thru	2:00 pm
FRIDAY	6:30 pm	thru	8:30 pm
SATURDAY	10:00 am	thru	2:00 pm
SATURDAY	6:30 pm	thru	8:30 pm

On Tuesday and Wednesday nights registration badges are not required to be worn to attend those meetings. For Thursday, Friday and Saturday nights badges are **required** and should be visibly worn **above** the waist.

REASON FOR REQUESTING A RESERVED SEAT

1. Hearing impaired and desires an interpreter.
2. Other type of disability asking for a reserved seat.
3. Any other reason for asking for a reserved seat.

Please list your reason(s) for any of the above. If accepted, it will appear on your name badge

May 15, 2016

Serenity Cup Golf Tournament
P. O. Box 7756
Port St. Lucie, FL 34985-7756

Dear Golfer:

The Serenity Cup Golf Tournament in Ocean City, MD, part of Sessions By-The-Sea, is **moving** to a new location. It will be held on Friday, September 9, 2016, at Glen Riddle Golf Club, Man O'War Course, located at 11501 Maid at Arms Lane, Berlin, MD 21811. Each player receives a token gift and boxed lunch with beverage. Prizes will be awarded for 1st place, closest to the pin, and longest drive. The Shotgun start is now at 9:00 AM. You may buy breakfast sandwiches on-site. Coffee is complimentary.

This Golf Club requires 10 days advance notice of the anticipated number of golfers playing in the Tournament. Thus, it is really important that you register in advance. **Register is \$80.** If you know the names of the other golfers that you want to team up with, please include their names on your Golf Registration. It would be great if all golfers could pay at the same time. Visit the Golf Table starting Tuesday, September 6, for check in, directions, and questions.

When the 59th Sessions By-The-Sea flyer is mailed in mid-May, please register as soon as possible. You will notice on the golf registration form on the flyer and below that you need to check whether or not you are registered for Sessions. Must be registered with SESSIONS in order to register for golf tournament.

If the Golf Course will permit additional registrations the week of Sessions, On-site registration available at the Convention Center, only, by Thursday at noon, will be \$90. Please pass this information to other golfers in your area. We look forward to seeing you at Sessions and the Serenity Cup Golf Tournament.

Sincerely,
Serenity Cup Golf Tournament Committee

SERENITY CUP GOLF TOURNAMENT

When: Friday, September 9, 2016 **Golf Registration:** **Must be received by August 29, 2016**

Where: Glen Riddle Golf Club **Price:** \$80.00 (includes 18 holes of golf, prizes, and boxed lunch)
Man O'War Course

Pre-registration and payment is \$80. On-site registration, if available, at the Convention Center is \$90.

Shotgun Start: 9:00 A.M. (Captain's choice; best ball - rules provided before play starts)

Note: Breakfast sandwiches available on-site. Coffee is free. **Pre-registered for Sessions** Yes ___ No ___

Name _____ Amount Enclosed \$ _____

Mailing Address _____

Team Members (when known) _____

Mail **Golf Registration Only** to:

Serenity Cup Golf Tournament
PO Box 7756
Port St. Lucie, FL 34985-7756

SESSION'S REGISTRATION REQUEST FORM 2016

Name registered to: _____

Address: _____

City & State _____ ZIP _____

Registrations _____ @ \$20.00 each = _____ Telephone _____

If your request is accepted it will serve as your receipt and we will have it on file at Sessions.

Please initial here _____ and date _____ when mailing in.

Please initial here when you pick your registration up _____.

On the reverse side of this form, please inform us if in need of a reserved seat (disability).

Make check payable to Sessions Registrations – PO Box 23, Denton, MD 21629

SESSION'S REGISTRATION REQUEST FORM 2016

Name registered to: _____

Address: _____

City & State _____ ZIP _____

Registrations _____ @ \$20.00 each = _____ Telephone _____

If your request is accepted it will serve as your receipt and we will have it on file at Sessions.

Please initial here _____ and date _____ when mailing in.

Please initial here when you pick your registration up _____.

On the reverse side of this form, please inform us if in need of a reserved seat (disability).

Make check payable to Sessions Registrations – PO Box 23, Denton, MD 21629

SESSION'S REGISTRATION REQUEST FORM 2016

Name registered to: _____

Address: _____

City & State _____ ZIP _____

Registrations _____ @ \$20.00 each = _____ Telephone _____

If your request is accepted it will serve as your receipt and we will have it on file at Sessions.

Please initial here _____ and date _____ when mailing in.

Please initial here when you pick your registration up _____.

On the reverse side of this form, please inform us if in need of a reserved seat (disability).

Make check payable to Sessions Registrations – PO Box 23, Denton, MD 21629